CAREN ULRICH STACY VOLUNTEER ACTIVITIES, PUBLICATIONS & SPEAKING ENGAGEMENTS

(UPDATED 1-19-16)

LEADERSHIP & VOLUNTEER ACTIVITIES

- DirectWomen, Board of Advisors (2015-present)
- Judicial Performance Commission, 20th Judicial District Commissioner (2014-present)
- Colorado Supreme Court Chief Justice's Commission on the Legal Profession, Member (2013-present)
- NALP Pro Bono/Professional Development Task Force, Chair (2012-2013)
- Law Firm Leaders Pre-Conference, Lateral Partner Hiring & Retention, West LegalEdcenter, Chair (2012)
- Virginia Bar Association, Executive Council (2010-2014)
- National Institute of Trial Advocacy (NITA) Law Firm Advisory Group, Chair (2009-2014)
- Professional Development Consortium, Board of Directors (2004-2006; 2006-2008), Summer Conference Chair (2007), Fall Planning Committee (2007), Resources Chair (2005-2006) & Membership Vice-Chair & Chair (2004-2005; 2007-2008)
- The American Lawyer Recruitment, Professional Development & Diversity Officers Conference, Co-Chair (April 2006 & October 2007)
- Lawyer Development Institute, Lateral Attorney Integration, Conference Planning Committee (June 2007)
- Association of Law Firm Diversity Professionals, Program Committee Member (2007-2009)
- NALP Foundation, Professional Development Research Panel (2007-2010)
- Georgetown University Law Center, Legal Research & Writing Academy, Advisory Board (2005-2010)
- Washington, DC Professional Development Group, Member (2003-present) & Chair (2004-2007)
- NALP Long Range Strategic Planning Committee (2004-2005)
- Law Firm Associate Management Forum: Recruiting, Integrating & Retaining Associates, Chair (June 2004)
- NALP Attorney Development Committee, Member (2002-2009), Chair (2004-2005) & Vice Chair (2003-2004, 2005-2006)
- Virginia Bar Association, Law Practice Management Division, Professional Skills Committee (2002-2006)
- Association for Continuing Legal Education, Member (2002-2009)
- American Society for Training and Development, Member (2002-2009)
- NALP/ALI-ABA Professional Development Institute, Planning Committee (Fall 2002)
- Washington, DC Area Legal Recruitment Administrators' Association, Member (2001-2007)
- Bay Area Legal Recruitment Administrators, Member (2000-2001)
- Recruitment Administrators of Dallas, Member (1998-2000)
- NALP Research Committee, Member (1998-1999)
- Houston Association of Legal Recruitment Administrators, Past President (1997-1998)
- National Association for Legal Career Professionals (NALP), Member (1996-present)

PUBLICATIONS

Books

- Contributing Author, "Innovations in Talent Management" (American Bar Association, Summer 2016)
- Foreword Author, "The Articulate Attorney" (Crown King Books, June 2013)
- Contributing Author, "The Six-Minute Marathon: A Guide to Life as a Lawyer" (NITA, June 2010)
- Contributing Author, "Partners in Transition: The Five Phases of an Effective Partner Integration Program" (NALP Foundation, January 2010)
- Contributing Author, "Identifying Effective Evaluations Criteria" (NALP Foundation, June 2006)
- Co-author, "Loyalty By Design: A Practical Guide For Developing an Effective Associate Integration Program" (NALP Foundation, July 2005)

• Contributing Author, "Professional Development Best Practices: Avoiding Missteps and Mistakes – Conducting an Effective Needs Assessment" (American Bar Association, October 2004)

ARTICLES

- Professional Development Quarterly, "Closing the Gender Gap One Women at a Time" (February 2016)
- Talent Think Tank Blog, "Gender Diversity: A Little Less Talk and A Lot More Action" (September 2014)
- NALP Bulletin, "Keeping the Keepers: Focusing on Lateral Associate Hires" (January 2014)
- Law Practice Management, ABA, "Solving the Multimillion-Dollar C Player Problem" (May 2013)
- NALP Bulletin, "Behavioral Interviewing 2.0: Using Structured Panel Interviews to Identify High Performers and Eliminate Bias in Lawyer Interviewing" (February 2012)
- Bloomberg Law, "Everything You Think You Know About Lawyer Recruiting Is Wrong: The New Science of Evidence-Based Hiring Practices" (November 2011)
- The American Lawyer and Law.com, "Moneyball for Law Firms" (October 2011)
- West LegalEdcenter Newsletter, "Emerging Trends in Lawyer Development & Advancement" (December 2009)
- DC Bar Young Lawyers Newsletter, "Networking Tips for Young Lawyers" (October 2009)
- NALP Bulletin, "Moving From Lockstep to a Merit-Based Competency System" (September 2009)
- NITA Newsletter, "The Positive Impact of Associate Development on Retention" (September 2007)
- Legal Marketers Association Newsletter, "How Networking Can Benefit You and Your Lawyers" (January 2006)
- NALP Bulletin, "Incentivizing Partners to Partake in Professional Development Efforts" (August 2004)
- Law Practice Management, American Bar Association, "Career Development for Attorneys" (April 2004)
- Assoc. of Legal Administrators, "Designing the Ideal Development Program for Your Firm" (April 2004)
- NALP Bulletin, "Professional Development Resources: Finding What You Need When You Want It" (April 2004)
- Assoc. of Legal Administrators, "Orientation: The Key to Successful Attorney Integration" (January 2003)
- Assoc. of Legal Administrators, "A Resource Guide for Recruiters Who Do More than Recruit" (August 2002)
- NALP Bulletin, "Orientation: The Key to Successful Attorney Integration" (July 2002)
- NALP Bulletin, "Breaking New Ground: A Resource Guide for Recruiters Who Do More than Recruit" (March 2002)

SPEAKING ENGAGEMENTS

- Gender, Age, Culture: Changing the Face of the Workforce, Law Without Walls (March 2016)
- Innovative Initiatives Advancing Women in Legal & Beyond, Thomson Reuters Leadership Summit (March 2016)
- The Mindset, Skills, and Behaviors of High Performing Women, Association for Corporate Counsel (February 2016)
- Attracting the Best Talent, Bloomberg BNA Diversity & Inclusion Forum (November 2015)
- New Perspectives & Practices for Hiring, Developing & Retaining the Best & Most Diverse Talent, NALP Foundation Legal Innovation Summit (October 2015)
- The Science of Networking for Lawyers, Boston College Law School (October 2015)
- Innovations in Talent Management & Diversity, Harvard Law School (October 2015)
- Building the Pipeline of Women Lawyers, Women's Transformative Leadership Forum (September 2015)
- The Science of Networking for Lawyers, University of Colorado Law School (September 2015)
- Best Practices In & Outside of the Legal Profession for Advancing Women, Chambers (June 2015)
- Changing Mindsets: Innovative & Effective Ways to Retain Women, Canada Managing Partner Summit (May 2015)
- Achieving & Maintaining Judicial Diversity, Center for Legal Inclusiveness (May 2015)
- Innovative Ways to Recruit & Retain Women, Women's Power Summit on Law & Leadership (April 2015)
- Groundbreaking Research on the Behaviors & Skills of High-Performing Women, NALP Conference (April 2015)
- How Women & Men Can Work Together to Change the Outdated Pyramid Structure, Ark Group (February 2015)
- Returning to the Workforce After Taking a Leave, Harvard Law School Alumni Program (February 2015)
- Attorneys in Transition: Returnships, Coalition of Women's Initiatives in Law (January 2015)

- Lessons Learned for the Inaugural OnRamp Fellowship: Integrating & Developing Women Lawyers Re-Entering the Workforce, Professional Development Institute (December 2014)
- How to Adapt to and Prepare Lawyers for a Changing World, Bench & Bar Conference (October 2014)
- The Science of Networking for Law Students, University of Colorado Law School (September 2014)
- The Role of Moneyball Studies in an Evidence-Based Profession, DRI Diversity Conference (June 2014)
- How to Give and Receive Feedback to Improve Lawyer Performance, Center for Legal Inclusiveness (May 2014)
- Ground Breaking Research: Skills and Behaviors of Successful Lawyers, Colorado Women's Bar Assoc. (May 2014)
- How to Maximize Lawyer Selection, Integration, and Mentoring Using Assessments, NALP Conference (April 2014)
- Critical Leadership Skills for an Ever-Changing Legal Environment, Penn Law School (April 2014)
- How to Succeed and Stand-Out as the Go-To Associate, BARBRI Associate Edge Bootcamp (January 2014)
- Repositioning Your Associate Evaluations for the New Normal, Prof. Development Institute (December 2013)
- The Science of Networking for Law Students, University of Colorado Law School (September 2013)
- Advanced Interviewing Techniques: Mastering the Behavioral Interview Process, University of California, Berkeley School of Law (July 2013)
- Using Moneyball Techniques to Improve Talent Acquisitions, Center for Competitive Management (May 2013)
- What It Takes to be a Rainmaker, Center for Legal Inclusiveness (May 2013)
- Managing Legal Talent for the Client's Benefit, NALP Annual Conference (April 2013)
- The Rainmaking X Factor: How to Get It and Teach It, DRI Women's Conference (March 2013)
- The Major Barriers to Success for Diverse Associates, Hiring Partner Roundtable (March 2013)
- Identifying the Top Traits of High Performers in the Selection Process, Hiring Partner Roundtable (March 2013)
- How to Engage and Retain Mid-Level Associates, Hiring Partner Roundtable Regional Meetings (January 2013)
- The Top Skills of Successful Rainmakers, Client Focus Women's Rainmaker Conference (January 2013)
- Assessing the Assessments, Professional Development Institute (December 2012)
- The Science Behind Rainmaking, ABA Women's Leadership Conference (December 2012)
- The Top Traits of High Performing Lawyers, Center for Legal Inclusiveness (November 2012)
- Moneyball Studies and Other Data-Driven Tools for Finding, Developing & Promoting Diverse A-Player Lanyers, NALP Diversity Summit (June 2012)
- Moneyball Studies and Other Data-Driven Tools for Finding, Developing & Promoting Diverse A-Player Lawyers, Center for Legal Inclusiveness (May 2012)
- Evidence-Based Methods for Talent Management, Lex Mundi Leaders Conference (May 2012)
- Recruiting & Marketing Departments Working Together on Lateral Integration, NALP Annual Conf. (April 2012)
- Traits of Law Firm Leaders, University of Pennsylvania Law School (March 2012)
- Perfect Symbiosis: Why Professional Development and Pro Bono Need Each Other, NALP and ALI-ABA Professional Development Institute (December 2011)
- Using Moneyball Principles to Improve Lawyer Recruitment & Selection, West LegalEdcenter (November 2011)
- Advanced Interview Methods: A Roadmap for Law Students, University of Colorado Law School (August 2011)
- Identifying, Selecting, and Development Diverse High Performing Lawyers, Center for Legal Inclusiveness (June 2011)
- Innovative Trends in Lateral Lawyer Selection & Integration, West LegalEdcenter (June 2011)
- Innovative Methods for Selecting & Development Lawyers in Law Firms, Lex Mundi Presentation (May 2011)
- Leveraging Your Lateral Partners: Integration Methods to Maximize ROI, Annual NALP Conference (April 2011)
- The Most Important Trends in Talent Management, Annual NALP Conference (April 2011)
- Data-Driven Methods for Selecting & Developing Talent in Law Firms, Annual NALP Conference (April 2011)
- Innovative Methods for Talent Management in Law Firms, HR Roundtable (April 2011)
- Evidence-Based Methods for Lawyer Recruitment & Development, Chicago Recruitment Administrators (April 2011)
- Traits of Law Firm Leaders, University of Pennsylvania Law School (March 2011)

- Networking Skills for Law Students, Massachusetts Law School Consortium (March 2011)
- The Critical Skills Legal Employers are Looking for in Students, Univ. of Colorado Law School (February 2011)
- Using Core Competencies to Integrate Your Law Firm Talent Management, US Law Firms Group (January 2011)
- Understanding and Achieving a Law Firm's Competencies, University of San Diego Law School (November 2010)
- Linking Competencies to Your Firm's Recruiting Efforts, San Diego Legal Recruiters Assoc. (November 2010)
- Linking Competencies to Your Firm's Recruiting Efforts, Houston Area Legal Recruiters Assoc. (November 2010)
- Mentoring the Next Generation of Lawyers to Grow Your Business, Personal Injury Lawyers Conf. (October 2010)
- The Art of Networking for Career Development, UCLA Law School (September 2010)
- Diversity and Inclusion Best Practices, Colorado Campaign for Inclusive Excellence Member Firms (July 2010)
- Career Planning, Counseling, and Outplacement in Law Firms, West LegalEdcenter (July 2010)
- The Emergence of Chief Talent Officers & Committees in Law Firms, West LegalEdcenter Webinar (June 2010)
- Connecting with Law Firm Alumni for Business and Career Development Purposes, West LegalEdcenter (June 2010)
- Emerging Trends in Talent Management, Charlotte Law Firms (June 2010)
- Building & Nurturing Mentoring Relationships, Colorado Bar Association (June 2010)
- Using Core Competencies to Link Your Law Firm's Hiring, Development, and Advancement Efforts, Denver Association of Legal Recruiters (April 2010)
- Evaluating & Measuring the Effectiveness of Professional Development Programs, NALP Annual Conf. (April 2010)
- The Art of Networking, NALP Annual Conference (April 2010)
- Recruiting and Professional Development to Benefit the Firm's Bottom Line, Virginia Bar Association Annual Conference, Managing Partners Roundtable (January 2010)
- Social Networking & Interviewing Skills, University of Colorado Law School (January 2010)
- Integrating Lateral Partners, West LegalEdcenter Webinar (January 2010)
- Getting Your Money's Worth: Evaluating & Measuring the Benefits of Professional Development Programs, Professional Development Institute (December 2009)
- The Art of Networking, Professional Development Institute (December 2009)
- Leadership Development for Younger Lawyers, Minority Corporate Counsel Association (November 2009)
- Effective Work Assignment Allocation Systems, Professional Development Consortium (November 2009)
- Loaning Lawyers Through Secondments, West LegalEdcenter Webinar (November 2009)
- Business Development Training: Transforming Associates into Rainmakers, Center for Competitive Management (November 2009)
- Networking to Build Career Connections, Colorado Bar Association (November 2009)
- Apprenticeships: The New Model for Training Associates, West LegalEdcenter Webinar (September 2009)
- Cost-Effective Business Development Training, Professional Development Consortium (August 2009)
- The Future of Lanyer Recruitment, Development & Advancement, NALP/NALP Foundation (June 2009)
- Leadership Training for New Partners, Lawyer Development Institute (June 2009)
- Networking Tips & Techniques for Lawyers, Minority Attorney Networking Series (June 2009)
- Mentor & Mentee Orientation: A Plan for Success, Colorado Bar Association (June 2009)
- Lateral Attorney Integration, NALP Annual Conference (April 2009)
- Mentoring Best Practices, NALP Newer Professionals Forum (February 2009)
- Creating a Culture of Learning, NALP Newer Professionals Forum (February 2009)
- Core Skills for Professional Development Administrators, Professional Development Institute (December 2008)
- The Role of Practice Groups in Associate Development, Hildebrandt Virtual Webinar (November 2008)
- New & Lateral Attorney Integration Best Practices, NALP/ALI-ABA Webinar Series (January 2008)
- Investing in Star Associates: Retention Best Practices, Professional Development Institute (November 2007)
- Professional Development 101 & 102, NALP/ALI-ABA Webinar Series (October 2007)
- Analyzing Attrition & Creating a Successful Retention Plan, The American Lawyer Conference (October 2007)
- The Power of Pro Bono as a Training & Development Tool, Professional Development Consortium (July 2007)
- Maximizing Your Attorney Integration Plan, Lawyer Development Institute (June 2007)

- The Four Fundamentals of Lateral Attorney Integration, Lawyer Development Institute (June 2007)
- Skills Training for IP Litigators A View from the Bench, IP Institute, Colorado Bar Association (May 2007)
- The Elements of a Successful Mentoring Program, DC Bar Assoc., Law Practice Management Section (April 2007)
- Associate Retention Best Practices, Institute of Management & Administration (March 2007)
- The Intersection and Integration of Pro Bono and Professional Development, Pro Bono Institute (March 2007)
- Leading From the Middle, Association for Continuing Legal Education Conference (January 2007)
- Professional Development 101 & 102, Professional Development Institute (December 2006)
- Attorney Networking Tips & Techniques, Arnold & Porter LLP Minority Attorney Summit (September 2006)
- Career Development Planning & Goal Setting, Department of Treasury, Comptroller of Currency Legal Group (September 2006)
- What Law Firms Can Learn from Corporations & What Truly Translates, Practicing Law Institute (July 2006)
- Career Development Counseling, Institute of Management & Administration (June 2006)
- Professional Development Best Practices, Department of Treasury, Comptroller Legal Group (June 2006)
- Performance Management Models & Core Competencies, Lawyer Development Institute (June 2006)
- Integrating New Attorneys into Law Firms, NALP Annual Conference (April 2006)
- Training & Integrating First Years Into the Firm Culture, The American Lawyer Conference (April 2006)
- Associate Retention: Linking Your Recruiting & Development Efforts, IOMA (March 2006)
- Associate-Partner Communications: Why Can't They Say What They Really Mean?, NY City Bar Association, Committee of Minorities in the Profession (March 2006)
- Bridging the Gap Between Recruiting & Professional Development, DC Recruitment Administrators (March 2006)
- Integration Programs: Loyalty by Design From Day One, Professional Development Institute (Dec. 2005)
- Orientation & Integration: How to Build a Successful Program, Institute of Management & Admin. (June 2005)
- Intellectual Capital: Recruitment & Development as the Cornerstone of Firm Success, The American Lawyer Conference (March 2005)
- Networking 101: The Art of Developing Relationships, Virginia Bar Association Meeting (February 2005)
- Career Counseling, Exit Strategies and Outplacement, Professional Development Consortium (January 2005)
- Networking 101: The Art of Developing Relationships, AmLaw 100 Firm (January & March 2005)
- The Building Blocks for Curriculum Development, Professional Development Institute (December 2004)
- The Ideal Professional Development Program for Your Firm, Los Angeles Assoc. for Legal Admin. (Nov. 2004)
- Networking Your Way to Business Development Success, Virginia Bar Association Meeting (July & October 2004)
- From Recruitment to Professional Development: Bridging the Gap, NALP Annual Conference (April 2004)
- Culture Counts: Making Rankings Work for You & Your Firm, NALP Annual Conference (April 2004)
- Designing a Professional Development Curriculum, Professional Development Consortium (January 2004)
- How to Optimize In-House Training for New Associates, Institute of Management & Admin. (December 2003)
- The Right Start for Your New Partners, Professional Development Institute (December 2003)
- Designing & Implementing Attorney Training Programs, NALP Annual Conference (April 2003)
- Schmoozing 101: Networking for Business Development Success, Virginia Bar Association Conf. (January 2003)
- From Recruitment to Development: Bridging the Gap, Professional Development Institute (December 2002)
- Attorney Development: Take-Home Essentials, Professional Development Institute (December 2002)
- Successful On-Campus Interviewing, AmLaw 100 Firm (August 2002)
- Supporting Your Associates' Climb to Success, NALP Annual Conference (April 2002)
- Developing Professional Development Programs, Connecticut Legal Professionals' Meeting (January 2002)
- Interviewing Workshop Speaker & Panelist, University of Houston Law Center (August 1998 & 1999)
- Mock Interviewer, University of Texas & University of Houston Law School (September 1998, 1999 & 2000)